Glossary of Court-related Terms

Acquittal The finding of not guilty.

Adjudication A judicial decision that a defendant has violated the law or committed an offense. A

juvenile can be adjudicated a delinquent for criminal offenses. A juvenile adjudication is

not the same as an adult conviction.

Appeal The act of seeking a higher court's review of a lower court's decision.

Arraignment A hearing before a judge during which the judge reads the charges to the defendant

and the defendant pleads guilty or not guilty.

Arrest The taking of a person into custody by an officer of the law.

Bail Money a defendant puts up (usually a bond) to allow his or her release from custody

and to guarantee his or her appearance at a future hearing.

Bailiff The individual in the courtroom who helps the judge manage the evidence and maintain

order in the courtroom.

Beyond a A standard of proof required to convict a person of a crime. The jury has a high degree

reasonable doubt of certainty about the defendant's guilt, although they need not be 100 percent

convinced.

Burden of proof A party's duty to prove a disputed fact.

Capital offense An offense that has death as a penalty.

Certification A decision made by a judge to try a juvenile in adult court.

Charge The process of accusing the defendant of a crime.

Circumstantial Facts or testimony not based on actual personal knowledge or observation, by which

evidence other non-substantiated facts can be reasonably inferred.

Citation A citation or notice to appear, a type of summons prepared and served by a law

enforcement official

Civil lawsuit A lawsuit brought by individuals, companies or agencies against other individuals,

companies or agencies to obtain relief for injuries suffered, monetary loss, physical

injury, etc.

Closing argument A speech to the jury by the prosecutor and then the defense to try to convince the

jurors how the evidence proves his or her side of the case.

Complaint A legal written document by a person bringing a civil lawsuit stating his or her claims

against the defendant. Also, the written document charging an alleged criminal

defendant.

Criminal The legal rules dealing with investigating, prosecuting, adjudicating, and punishing

Procedures individuals for violating criminal laws. The rules, whether federal or state, may cover

procedural issues such as criminal arraignment, bail, pretrial release, preliminary

hearings, plea bargaining, criminal trials, and criminal discovery.

Decree A final judgment or determination of a court.

Default A default in an action occurs when a defendant fails to appear at the trial allowing the

plaintiff to win.

Defendant Person who is sued in a civil case or accused in a criminal case.

Delinquency The violation of a law by a juvenile. Once in juvenile court, a juvenile charged as a

delinquent will be represented by a public defender from the first hearing on because possible consequences for admitting a delinquency charge can include placement

outside of the child's home.

Due process The notion, grounded in the Fifth and Fourteenth amendments to the U. S.

Constitution, of rights in most court and administrative proceedings to receive sufficient notice of the proceeding, to be allowed to defend oneself in an orderly proceeding adapted to the nature of the case, and that every person have the protection of a day

in court and the benefit of general law.

Equal protection This refers to the notion, grounded in the U. S. Constitution, that no person or class of

persons be denied the same protection of the laws which is enjoyed by other persons or other classes in like circumstances in their lives, liberty, property and in their pursuit

of happiness.

Extended When a juvenile between the ages of 14-17 commits a serious or violent offense, the

Jurisdiction court may order a juvenile disposition and an adult sentence. The juvenile disposition is

Juvenile imposed and the juvenile is placed on probation until the age of 21. If the juvenile

violates the terms of probation, the adult sentence could be imposed, which may

include prison time.

Felony The most serious category of criminal offenses. With penalties of imprisonment ranging

from a year and a day to life, or in some states, punishable by death. In Minnesota, a felony is a crime punishable by imprisonment of more than one year, with or without a

fine.

Finding The determination of fact by a judge.

Fine The monetary penalty assessed against a defendant.

Forfeitures Forfeiture occurs when a person gives up money, property, or privileges to compensate

for losses resulting from a breach of a legal obligation. In criminal law, it may also refer

to the government seizure of property connected to illegal activity.

Fraud Intentional perversion of truth in order to induce another to part with something of

value or to surrender a legal right.

Grand jury In Minnesota, a panel of twenty-three citizens who hear evidence against a person

accused of a crime and determine whether that person should stand trial. A grand jury can also investigate various aspects of government at its own initiative, particularly

charges of corruption or mismanagement.

Gross A crime with penalties of imprisonment from 91 days to one year or a fine of not more

misdemeanor than \$3,000 or both.

Homicide The killing of one human by another, first-degree is the most serious, involves

premeditation.

Immunity Freedom from or protection against penalty. For example, an accused person may

agree to give testimony in return for immunity from the prosecution.

Imprisonment The placement of an individual in a jail or prison.

Indictment A written accusation charging that a person has committed a crime.

Injunction An order by the court issued to prohibit certain future conduct.

Insanity The inability to know what one is doing and to decide if the action is right or wrong.

Intake The step in juvenile process during which a decision is made either to detain the

juvenile at a detention center or to release to the parents.

Irrelevant facts Evidence that does not tend to prove or disprove any issue of fact involved in a case.

Judgment The official decision of the court.

Jury A group of citizens that decides the outcome of a civil case, or decides whether the

> defendant is quilty or not quilty in a criminal case. In a felony case, the jury will consist of 12 persons. In a misdemeanor or civil case, the jury consists of 6 persons. In a

criminal case, the jury must reach a unanimous verdict.

Agency

Law Enforcement An agency which enforces the law. This may be a local or state police, sheriff, federal agencies such as the Federal Bureau of Investigation (FBI) or the Drug Enforcement

Administration (DEA).

Leading question A question that instructs the witness how to answer, puts words into the witness's

mouth or suggests the desired answer.

Litigation To carry on a legal contest by judicial process.

Miranda warning After arrest and before questioning, arrested persons must be warned that: 1) they

> have the right to remain silent; 2) any statement they make may be used as evidence against them; 3) they have a right to the presence of an attorney; and 4) if they cannot afford an attorney, one will be appointed for them prior to any questioning if

they so desire.

Misdemeanor A crime, less serious than a felony, punishable by no more than 90 days in jail.

Omnibus Hearing A hearing preceding a criminal trial that may encompass two sets of issues: (1)

probable cause that the defendant committed the crime charges and (2) admissibility

of evidence.

Ordinance A violation of a law adopted by a town or city council, county board of commissioners,

Violation or other municipal governing board.

Parole To release a convict from prison before his or her term is complete. Release is often

conditional on good behavior.

Perjure To knowingly and willfully give false testimony under oath. **Petitioner** A person who starts a lawsuit; the party seeking to be paid for an injury or because his

or her rights have been violated.

Petty A minor offense that is prohibited by statute, that does not constitute a crime.

Misdemeanor

Preponderance of The standard of proof that requires the majority of the evidence to prove the case.

the evidence

Pre-sentence The procedure after conviction during which the defendant's criminal history is

investigation investigated.

Pre-trial hearing A court procedure during which the issues to be tried are narrowed and certain facts

and admissions are agreed upon in order to speed up the trial.

Probable cause A strong belief, based on facts, that a crime has been committed, that a particular

person has committed the crime and that evidence related to the crime exists.

Probation The process of suspending a sentence, permitting a person to remain free under the

supervision of a probation officer instead of serving time in prison.

Prosecution The institution and continuance of a criminal suit involving the process of pursuing

formal charges against an offender to final judgment.

Prosecutor An attorney who conducts criminal or delinquency proceedings on behalf of the

government, usually an assistant county attorney or an assistant U.S. attorney.

Public Defender An attorney paid by the county, state, or federal government who is responsible for

providing representation to indigent defendants in criminal prosecutions when the

courts determine the defendant cannot afford to hire a private attorney.

Rehabilitate To permanently change behavior.

Relevant Directly related to the issue as it tends either to prove or disprove the point.

Respondent Person who answers a petition (lawsuit).

Restitution The sentence often used in addition of a fine or imprisonment, designed to restore the

victim to his or her condition before the crime.

Rule 5 **Appearance**

The defendant's first appearance in a criminal case. The Judge advises the defendant of

the charges and his/her rights. The Judge also sets bail and/or conditions of release from custody. In misdemeanors and some gross misdemeanors, a defendant may enter

a plea at this time.

Rule 8 Hearing A second appearance in a criminal case where a defendant is again advised of the

> charges and of his/her rights, and given an opportunity to enter a guilty plea. If a defendant does not plead guilty, an omnibus hearing is scheduled or waived.

Settlement An agreement between plaintiff and defendant in a civil case prior to trial.

Sentence The time to be served in a prison or jail; also includes fine, probation, restitution and

community service.

Standard of proof The burden of proof required in particular types of cases.

State The party in a criminal trial that represents the public in matters of violations of state

law.

Status offense A class of crimes that concerns the accused characteristics; for example - truancy only

applies to minors.

Statutory law A law enacted by a legislature.

Stay of A case where a defendant enters a guilty plea, and the Judge withholds convicting the

Adjudication defendant, provided the defendant successfully completes probationary conditions

which may include local jail time. The case is dismissed at the end of a successful

probationary period.

Stay of Execution When the Court pronounces a prison sentence but stays the prison time and places a

defendant on probation subject to conditions which may include local jail time and

treatment.

Stay of When the Court does not impose a prison sentence, but places a defendant on

Imposition probation subject to conditions which may include local jail time and treatment. If the

defendant successfully completes probation a felony or gross misdemeanor is reduced

to a misdemeanor conviction.

Stipulation A written or oral agreement between attorneys or parties concerning some phase of a

lawsuit.

Subpoena An order compelling a witness to appear and give testimony before a court.

Substantiated The facts that have been verified.

facts

Tort

Summons A written notice 1) requiring the named person to appear in court on a specified day; or

2) informing the named person that a lawsuit has been started against him or her and

he or she must answer.

Suspended If certain conditions are met, a jail sentence need not be served. The sentence is then

sentence

A "tort" is an injury to another person or to property, which is compensable under the

law. A tort is a non-contractual, non-criminal wrongdoing.

Unlawful detainer A legal action between a landlord and a tenant concerning the right to occupy the

premises.

suspended.

Victim Impact The statement a victim has a right to give to the Judge before a sentence is imposed

Statement describing the trauma, economic loss, and/or damage suffered by the victim and the

victim's reaction to the proposed sentence.

Warrant An order directing a law enforcement agent to arrest an individual and bring him/her

before a Judge.